https://selldocx.com/products/test-bank-introduction-to-clinical-psychology-8e-kramer

CHAPTER TWO Clinical Psychology's Past and Present

LEARNING OBJECTIVES

- 1. How did the field of clinical psychology come into being?
- 2. What are the empirical, psychometric, and clinical roots of clinical psychology?
- 3. What applications of clinical psychology developed during the first half of the 20th century?
- 4. How did historical events, especially the two world wars, influence the development of clinical psychology?
- 5. What major approaches to clinical psychology developed during the second half of the 20th century?
- 6. How do the major approaches to clinical psychology differ in their basic assumptions about causes of psychopathology and recommendations for treatment?
- 7. How might the different clinical approaches be applied to specific cases?
- 8. What are the pros and cons of taking a specific approach to clinical psychology?
- 9. What are the challenges and major areas of transition facing clinical psychology today?

CHAPTER OUTLINE

THE ROOTS OF CLINICAL PSYCHOLOGY

The Empirical Tradition
The Psychometric Tradition
The Clinical Tradition

CLINICAL PSYCHOLOGY BEGINS TO GROW

Psychological Testing Expands Clinicians Pursue Roles as Psychotherapists Clinicians Form Professional Organizations

THE MAJOR APPROACHES DEVELOP

The Psychodynamic Approach
The Humanistic Approach
The Behavioral Approach
The Cognitive Approach
The Cognitive-Behavioral Approach
Group, Family, Marital, and Systems Approaches
Biological Influences on Clinical Psychology

THE PROS AND CONS OF TAKING A SPECIFIC APPROACH

IDENTIFICATION / KEY TERMS

empirical tradition (p. 22) Wilhelm Wundt (p. 22) Lightner Witner (p. 23) psychometric tradition (p. 24) phrenology (p. 25) Francis Galton (p. 25) mental tests (p. 26) Alfred Binet (p. 26) James Cattell (p. 26) clinical tradition (p. 26) Hippocrates (p. 27) Philippe Pinel (p. 27) Dorothea Dix (p. 27) Emil Kraepelin (p. 28) Jean-Martin Charcot (p. 28) hypnosis (p. 28) Sigmund Freud (p. 28)

Army Alpha and Beta tests (p. 29) psychoanalytic training (p. 31) Community Mental Health (p. 31) professional organizations (p. 32) psychodynamic approaches (p. 34) humanist approach (p. 35) Phenomenology (p. 35) Carl Rogers (p. 35) client-centered (p. 35) behavioral approach (p. 55) Mary Cover Jones (p. 37) cognitive approach (p. 38) George Kelly (p. 38) cognitive-behavioral approach (p. 39) systems approach (p. 39) diathesis-stress model (p. 41)

DISCUSSION QUESTIONS / CLASS ACTIVITIES

THE ROOTS OF CLINICAL PSYCHOLOGY

- 1. The development of "pseudosciences," such as phrenology, influenced the early development of clinical psychology. Discuss the way these interacted with the empirical tradition to lead to our more modern clinical approach. Could the current interest in "evidence-based" interventions be seen as a recapitulation of this historical development?
- 2. Create a timeline to illustrate the influences of findings in astronomy, anatomy, and theories of evolution on the mental testing movement.

CLINICAL PSYCHOLOGY BEGINS TO GROW

- 3. World War I and World War II significantly affected the development of clinical psychology, but in different ways. How did these differences reflect the social changes in the country during these time periods?
- 4. Discuss the role of "professional organizations" in the development of clinical psychology. What roles do such organizations play for the profession today?

12

THE MAJOR APPROACHES DEVELOP

- 5. Have students create a list of their own personal constructs as per George Kelly (p. 58). Discuss the ways these constructs might impact their perceptions of their college experience.
- 6. Explore the reasons why proponents of behavioral approaches inevitably had to accept aspects of cognitive theories. This can be used as another example that the contributions from astronomy, anatomy, and evolution are relevant to understanding the development of clinical psychology.

THE PROS AND CONS OF TAKING A SPECIFIC APPROACH

- 7. Test anxiety is a common concern among college students. Have the students break into groups and describe the phenomenon from the various approaches listed in the chapter. Discuss which approaches seem to describe the issue best.
- 8. Have the groups rearrange, so members who discussed different approaches are now in groups together. Again, have them describe test anxiety, but this time integrating their various views. Discuss the differences in the process of the two group configurations.

CLINICAL PSYCHOLOGY TODAY

- 9. Have students create a pie-chart of their psychological interests, including research, assessment, direct clinical service, teaching, etc. Have them discuss their patterns of interest with their views of the field today, and where they see the field heading in the future.
- 10. Bring in clinicians who spend most of their time doing either research, testing, direct service, or consulting. Discuss with them the pathways they took to end up in their particular area.

WEB EXERCISES

- 1. Learn more about the history of psychology from the APA's Society for the History of Psychology: http://www.apa.org/about/division/div26.html. View video clips of some of the major contributors on YouTube.
- 2. Compare the background material from APA's Psychotherapy Section (Division 29) at http://www.apa.org/about/division/div29.html with the information from The Association for Psychological Science at http://www.psychologicalscience.org. Do these two professional organizations present different views on clinical practice?
- 3. Visit the website for the Freud Museum in London, where Freud spent the last year of his life after fleeing Vienna from the Nazis in 1938 (http://www.freud.org.uk). Compare his later-developing thoughts with his earlier ideas as discussed in the chapter.

4. Explore your state psychological association website(s) for resources or events that might indicate which theoretical orientations are of most interest in your area. If your state requires continuing education hours for psychologists, access information about the various workshops and seminars that qualify. Is the trend toward eclecticism, or are some specific approaches becoming more prominent?

ADDITIONAL RESOURCES

- Video: Young Doctor Freud, part 1. PBS Video. Approx. 60 minutes. Presents the early years of the doctor's life, and the foundational experiences that lead to the development of his theories.
- Video: Madness: A History. (2001) Films for the Humanities and Sciences. Approx. 51 minutes.
- Kelly, W. L. (1990) Psychology of the unconscious: Mesmer, Janet, Freud, Jung, and current issues. New York: Prometheus.
- Kirschenbaum, H. (2004). Carl Rogers's life and work: An assessment on the 100th anniversary of his birth. Journal of Counseling and Development, 82, 116-124.
- Ellis, A. (2003) Early theories and practices of rational-emotive behavior therapy and how they have been augmented and revised during the last three decades. Journal of Rational-Emotive & Cognitive-Behavior Therapy, 21, 219-243.

TEST BANK

MULTIPLE CHOICE

- 1. When did clinical psychology emerge as a distinct discipline?
 - a. in the late 1800s
 - b. in the early twentieth century
 - c. in the mid- to late-1900s
 - d. just before WWII

← Answer: b Page: 22

- 2. Wilhem Wundt is considered the founder of psychology because
 - a. the opening of his laboratory clearly proclaimed psychology as a science.
 - b. he was the only person at the time working on problems that were clearly psychological.
 - c. he was the first person to apply empirical methods to psychological processes.
 - d. all of the choices are correct

← Answer: a Page: 22

3. The earliest reception for the new clinical psychology

_					
	a. b. c. d.		ally by those involved in research. between the "psychology as a science" and "psychology as an		
-	←	Answer: c	Page: 22		
_ 4		During the first half of the 20th century, what activity came to characterize applied psychology more than any other?			
_	a. b. c. d.	intelligence testing vision, hearing, and other so personality testing psychoanalytic treatment	ensory acuity testing		
-	←	Answer: a	Page: 24		
- 5		-	ch area of the brain is associated with a different faculty, and that e relative strengths of those areas is called		
_	a. b. c. d.	psychodynamic diagnosis.			
-	←	Answer: b	Page: 25		
-	5. Al	fred Binet's French psycholo	gy laboratory was largely focused on		
_	a. b. c. d.	mental measurement. psychotherapy. diagnosis of mental illness. all of the above			
-	←	Answer: a	Page: 26		
- 7	7. Bi	net's tests measured	, while the earlier tests of Witmer measured		
_	a. b. c. d.	intelligence; personality complex mental processes; skills; abilities personality; fixed mental pr			
-	←	Answer: b	Page: 26		
_		8. Individual mental me	easurement was integrated into the new science by		

	a.	James Cattell.	
	b.	Sir Francis Galton.	
	c.	Alfred Binet.	
	d.	Sigmund Freud.	
←			
	←	Answer: a	Page: 26
	←		
←		9. The individual w	hose classification system for mental disorders involved an approach
	that is	evident in the current Dia	agnostic and Statistical Manual of Mental Disorders was
←	0	Emil Kraanalin	
	a.	Emil Kraepelin. Dorothea Dix.	
	b.		
	C.	Jean-Martin Charcot.	
	d.	Carl Rogers.	
←		Answer: a	Page: 28
	←	Allswel. a	r age. 26
_		10 A major socioci	ultural event that created an acute need for psychological testing in the
_	United		arterial event that eleated an acute need for psychological testing in the
_	Omica	States was	
	a.	the establishment of psy	ychology departments in major universities.
	b.		blic school education for all children.
	c.	the involvement of the	
	d.		e National Institute for Mental Health (NIMH).
←			(* 11.112)
	←	Answer: c	Page: 29
←			
←			
←			llowing factors contributed to psychology's evolution toward a focus
	on pro	viding therapy to adults?	
←			
	a.	the expansion of psycho	
	b.	the development of chil	-
	c.	increasing interest in ps	
	d.	all of the choices are co	rrect
←			
	←	Answer: d	Page: 30
	←		
	← 12	. To whom did William J	ames say, "The future of psychology belongs to your work?"
←		W/**	
	a.	Witmer	
	b.	Freud	
	c.	Cattell	
	d.	G. Stanley Hall	
←		A 1.	Dagger 21
	←	Answer: b	Page: 31

	←		A major development in 19dered psychotherapy was	46 that supported clinical psychology as an applied field that
←		a. b. c. d.	the VA's launching of a pro- the proliferation of child gu the development of psychos the advent of professional of	analytic institutes.
←	←		Answer: a	Page: 33
←	←	14.	Treatment in the psychoana	alytic approach
_		a. b. c. d.	is based on complex behavi is always conducted in hosp	
←	←		Answer: a	Page: 34
←	15.		e philosophical position which perience rather than the expense	ch states that behavior is determined by the perception of rience directly is
←		a. b. c. d.	humanistic psychology. phenomenology. self-actualization. Gestalt psychology.	
←	←		Answer: b	Page: 35
←	16.	Caı	rl Rogers developed a humar	nistic therapy he termed
←		a. b. c. d.	self-actualizing psychology Gestalt psychotherapy. client-centered psychothera the actualizing tendency.	
←	←		Answer: b	Page: 35
←	17.		e theorist who emphasized the based on empathic listening	ne quality of the client-therapist relationship and considered it to was
←		a. b. c. d.	Carl Rogers. Sigmund Freud. Alfred Binet. James Cattell.	
	←		Answer: a	Page: 36

	← 18.	Th	e behavioral approach led to	
←		a.	treatments for sexual disord	ders, substance abuse, and anxiety in the 1920s and 1930s.
		b.	the development of experim	
		c.	•	ing treatment effectiveness.
		d.	a belief that psychological	problems were biological, rather than learned.
←	←		Answer: a	Page: 37
	app	19. orais	The approach to treatments als as important determinan	nent that emphasizes personal constructs and attributions and ts of human behavior is
←				
		a.	behavior therapy.	
			Gestalt therapy. cognitive therapy.	
		c. d.	psychodynamic therapy.	
←		u.	psychodynamie therapy.	
	←		Answer: c	Page: 38
←				
	20.			ted the importance of human cognitive processes in determining
		beł	havior and reactions	
←			haharrianal and acomitive th	samanias hasama mayah mana distinat
		a. b.		nerapies became much more distinct. Detween the two approaches evaporated and were replaced by new,
		0.	stronger theoretical differen	
		c.		nerapies began to merge and become an integrated approach.
		d.	_	havior therapists still do not acknowledge the importance of
			cognitions.	
←				
	←		Answer: c	Page: 39
	←	21	An agrly nigneer who unde	rstood the importance of focusing both on troublesome behaviors
	←		d irrational beliefs was	istood the importance of focusing both on troublesome behaviors
←		an	w interiorier ochers was	
		a.	Albert Ellis.	
		b.	Mary Cover Jones.	
		c.	John Watson.	
		d.	none of the above	
←				D 20
	\leftarrow		Answer: a	Page: 39

- 22. The development of group therapies was facilitated by
- a shortage of mental health personnel around the time of WWII.
- b. a focus on testing which identified many people who needed therapy.
- the fact that only a few orientations developed group approaches.
- their limitation to inpatient populations.

←	←		Answer: a		Page: 40					
←	←	23. Approaches to group therapy were developed by therapists with which orientation?								
←		c.	analytic humanistic cognitive-behav all of the above							
←	←		Answer: d		Page: 40					
←			One significant logical causes of			chologists ar	re becoming	increasing	ly interested in t	he
←	a. a belief that all clinical psychologists should have prescription-writing privileges.b. An understanding that biological factors can often be modified by psychological interventions.							•		
			e. A reduced belief in the validity of the diathesis-stress model.							
		Ans	swer: b	Page:	41					
	25. The book's authors point out that one reason clinical approaches tend to be self-coand even myopic, is that							e self-contained,	1	
←		 a. clinicians need to have only one focus because there is so much to pay attention to. b. as new models emerge, they often define themselves as distinct from older models. c. it is essential to narrow the vast range of variables one pays attention to in order to provide the best service to clients. d. all of the above 								
		Ans	swer: b	Page:	45					
TR	UE/	'FAL	_SE							
	26.	. Early psychologists were characterized by their determination to study human behavior based on the two scientific principles of observation and experimentation.								
←			Answer: Tr	ue	Page 22					
27. Psychological intelligence testing and personality testing developed a						d at about th	he same time.			
←			Answer: Fa	lse	Page: 24					
←	28.	3. Hippocrates legitimized the involvement of the medical profession in the treatment of mental illness with his early theories of bodily humors or fluids.								

← ←		Answer: True	Page: 27				
←	29.	29. The awareness that mental illnesses could be caused by medical conditions was supported by the finding that general paresis, which led to insanity, was caused by syphilis.					
←		Answer: True	Page: 28				
←	30.	By the advent of WWII,	here were nearly 200 tests of mental abilities in existence.				
←		Answer: False	Page: 30				
←	31.	In the 1940s and 1950s,	he APA did little to clarify or define the specialty of clinical psychology.				
←		Answer: False	Page: 33				
←	32.	Witmer was particularly ill individuals.	supportive of the movement toward psychologists treating adult mentally				
←		Answer: False	Page: 30				
←	33.	Carl Rogers believed that working with clients.	diagnostic shrewdness was an essential component of effectively				
←		Answer: False	Page: 36				
←	34.		nmunication and persuasion to encourage clients to change while Freud rely on interpretation to effect therapeutic change.				
←		Answer: True	Page: 38				
←	35. Clinical work with married couples originally focused mostly on practical aspects of marriage, such as sexuality and parenting.						
		Answer: True	Page: 40				
ES	SA	Y					
←	36.		why Witmer's new "brand" of psychology was not well-received when 96 at the APA meeting. (Page: 23)				
←	37.	How did the psychometr 24-26)	c tradition influence the development of clinical psychology? (Pages:				

- 38. Discuss how the American military played pivotal roles in the development of clinical psychology. (Pages: 29-31)
- 39. Discuss the ways in which cognitive therapies share features of psychodynamic, humanistic, and behavioral approaches. (Pages: 38-39)
- 40. There may be problems with psychologists taking specific approaches and maintaining a variety of theoretical orientations. How can these be mitigated? (Page: 44)